
National Aeronautics and Space Administration

www.nasa.gov

Government Working Group Update
Prepared by: MSFC ES33/Kathy Laird

NASA Electronic Parts and Packaging (NEPP) Program

2020 Electronics Technology Workshop (ETW)

June 2020

2

AGENDA

I. Acronyms

II. Purpose, Objective, & Scope

III. Accomplishments

IV. Current Topics

3

Acronyms

AFC Army Futures Command

AFB Air Force Base

Ag Silver

Au Gold

AvMC Aviation and Missile Center

CCDC Combat Capabilities Development Command

COTS Commercial Off The Shelf

DLA Defense Logistics Agency

DPA Destructive Physical Analysis

ECSS European Cooperation For Space Standardization

EEE Electrical, Electronic, Electromechanical

ESA European Space Agency

GSFC Goddard Space Flight Center

GWG Government Working Group

JEDEC Joint Electronics Device Council

JPL Jet Propulsion Laboratory

MDA Missile Defense Agency

MELF Metal Electrode Leadless Face

MIL-HDBK Military Handbook

MIL-PRF Military Performance Specification

MIL-STD Military Standard

MSFC Marshall Space Flight Center

NEPAG NASA Electronic Parts Assurance Group

NEPP NASA Electronics Parts and Packaging

NRO National Reconnaissance Office

NSWC Naval Surface Warfare Center

PEMs Plastic Encapsulated Microcircuits

Pb Lead

QCI Quality Conformance Inspection

SAE Society of Automotive Engineers

SMC Space and Missile Center

Sn Tin

TM Test Method

Purpose, Objective, Scope, Meetings

GWG was established in January 2017

• Purpose: To discuss in detail government topics from NEPAG
which require additional in-depth technical solutions and support
other working group initiatives as requested

• Objective: To establish a one-government stance applicable to
both terrestrial and space programs

• Scope: Attendees represent 8 government agencies

• Air Force – SMC/The Aerospace Corporation & Wright-Patterson AFB

• Army – AFC CCDC AvMC

• DLA

• MDA

• NASA Centers

• Navy – NSWC Crane Division

• NRO/The Aerospace Corporation

• Meetings: Held 85 meetings to date

4

➢ Life Test Parts For End Use

❑ Supported a JEDEC request to determine if various commodity
specification requirements support our disposition/reliability
expectations regarding life test parts for flight use.

❑ We determined that discrete specification should be
strengthened with prohibited language if requested by the
purchase order along with criteria to readily identify said parts
to ensure proper disposition and segregation from flight
articles.

5

Accomplishments

One Government Stance Responses

➢DO-213AA MELF Diode
Clearance “S Dimension”
Criteria

❑ Technically discussed and
accepted a manufacturer’s
proposal to modify MELF
UR-1 packaged glass diode
S dimension criteria to
“reference only” to reduce
incoming inspection
failures (n=18 MIL-PRF-
19500 slash sheets)

6

Accomplishments

One Government Stance Responses

Image Source: By oomlout - DIOD-MMA-X-A03D-01Uploaded by bomazi, CC BY-SA 2.0,

https://commons.wikimedia.org/w/index.php?curid=28265907

➢ PB-Free Sn Alloy High Temperature Solders

❑ Technically reviewed and provided from/to language to DLA
regarding the incorporation of Pb-free solders into MIL-PRF-28750
Revision K “General Specification for Relays, Solid State.”

❑ The change reflects the use of Pb-free Sn solder alloyed with Au and
Ag for high temperature internal connections. A certain
manufacturer was found to be non-compliant to the specification
affecting 3 slash sheets. It was found that both AuSn and AgSn
solders had been incorporated into their builds (15/5 years,
respectively) without any issues.

❑ Discussions requesting slash sheet updates with specific alloy
information were rejected by DLA to protect manufacturer’s
proprietary design information. GWG recommended that their use
should be noted in the slash sheets for user/DPA lab awareness.7

Accomplishments

One Government Stance Responses

➢ Pb-Free Sn Alloy High Temperature
Solders (cont.)

❑ Section 3.7 of Revision J contains the
original requirement.

άоΦт tǳǊŜ ǘƛƴΦ ¢ƘŜ ǳǎŜ ƻŦ ǇǳǊŜ ǘƛƴΣ ŀǎ
an underplate or final finish, is
prohibited both internally and
externally. Tin content of relay
components and solder shall not
exceed 97 percent, by mass. Tin shall
be alloyed with a minimum of 3
ǇŜǊŎŜƴǘ ƭŜŀŘΣ ōȅ Ƴŀǎǎ όǎŜŜ сΦрύΦέ

8

Accomplishments

One Government Stance Responses

➢ PB-Free Sn Alloy High Temperature
Solders (cont.)

❑ Section 3.7 of Revision K reflected the
original wording plus the allowance.

ά¢ƘŜ ǳǎŜ ƻŦ ƭŜŀŘ-free tin alloy high
temperature solders (e.g., Au80Sn20,
Sn96Ag4, Sn96.5Ag3.5, etc.) for
internal connections may be permitted
based upon technical justification and
requires approval from the qualifying
activity, so long as the tin content of
the relay components and solder does
ƴƻǘ ŜȄŎŜŜŘ фт ǇŜǊŎŜƴǘΣ ƳŀǎǎΦέ

9

Accomplishments

One Government Stance Responses

➢ Random Vibration Requirements for Crystal Oscillators

❑ Supported an effort by DLA to comply with an Aerospace
Addendum 1 request to MIL-PRF-55310F. The request was to
add a random vibration test requirement under “Table II,
Screening (100 percent) for Class 2 Oscillators”, product level
S and keep the random vibration requirement in “Table IV,
Qualification Inspection” Group III Subgroup 1 as well as
impose a tighter vibration limit for QCI.

❑ The tighter limit creates a performance margin and due to the
fact random vibration induces the mechanism for constant
acceleration failures it aids in the identification and removal of
nonconforming product. 10

Accomplishments

One Government Stance Responses

Accomplishments

Document Draft Reviews

•GWG supported the technical review of 19 draft documents and
representatives compiled comments. Comments are submitted to DLA,
SAE or respective organization for consideration in the next revision or
release.

▪ MIL-PRF-14409 Disposition Review “Capacitors, Variable (Piston type, Tubular Trimmer), General
Specification for”

▪ MIL-PRF-28750 Rev K Draft “Relays, Solid State, General Specification for”

▪ MIL-PRF-38534 Rev L Draft “Hybrid Microcircuits, General Specification for”

▪ MIL-PRF-55310 Rev F A1 Draft “Oscillator, Crystal Controlled, General Specification for”

▪ MIL-STD-202-208A, 214

▪ MIL-STD-750-2A TM2026, TM2039; MIL-STD-750-3A TM3402; MIL-STD-750-4A TM4016

▪ MIL-STD-883 TM1018, TM1015, TM2012

▪ MIL-HDBK-xx713 New Document Review NSWC-Crane Solder Electronic Products Handbook

▪ MDA COTS Assembly Hardware Selection Checklist

▪ ESA COTS Initiative Working Group

▪ SAE SSB1-004B Draft “Failure Rate Estimating”

▪ SAE SSB1-005 New Document Radiation Hardness Draft Review

11

✓ Burn-In 96 hour Test Window Discussion

✓ Continuous Improvement of MIL-STD-750-2
TM2012 Radiography Requirements

✓ Standardization of Foreign Material Definition
Within 750/883 Test Methods

✓ MIL-PRF-19500 Bond Pad Size Mounting
Requirements

✓ MDA COTS Assembly Hardware Selection
Checklist Peer Review

✓ PEMs Space Qualification Standardization
Leveraging off of SAE AS6294/1 Flow

✓ ECSS-Q-ST-30-11C Rev.2 Draft “Space Product
Assurance Derating –EEE Components”
Document Review 12

Current Topics

Work In Process

Photos Provided by JPL

Questions?
GWG Co-Chair Contact Information:

• Christian.Schuler@navy.mil
• Kathy.R.Laird@nasa.gov

